71

[bookmark: _GoBack]DAFTAR PUSTAKA

Andriani, D. 2012. Faktor-faktor yang Mempengaruhi Tindakan Seksio Sesarea di Rumah Sakit Umum Daerah Kabupaten Dompu Tahun 2010. Universitas Indonesia. Skripsi.
Andry., Saryono dan Upoyo, AS. 2009. Analisis Faktor-Faktor yang Mempengaruhi Kadar Asam Urat pada Pekerja Kantor di Desa Karang Turi Kecamatan Bumiayu Kabupaten Brebes. Jurnal Keperawatan Soedirman (The Journal of Nurshing). 4(1:26-31).
Arikunto, S. 2010. Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta: Rineka Cipta (hlm.126).
Almatsier, Sunita. 2004. Penuntun Diet Edisi Baru. Jakarta: PT. Gramedia Pustaka Utama (hlm.53-56).
Aulia, Indra R. 2016. Hubungan Kadar Albumin Dengan Penyembuhan Luka Post Operasi Sectio Caesarea Di RSUD Ngudi Waluyo Wlingi. Poltekkes Kemenkes Malang. Skripsi.
Benson, R.C. dan Pernoll, M.L. 2009. Buku Saku Obstetri & Ginekologi. Jakarta: EGC (hlm. 202).
Depkes RI. 2013. Riset Kesehatan Dasar. Jakarta: Badan Penelitian dan Pengembangan Kesehatan Kementrian Kesehatan RI.
Dewi Y., dkk. 2007. Operasi Caesar, Pengantar dari A sampai Z. Jakarta: EDSA Mahkota (hlm. 108).
Dinkes Provinsi Jawa Timur, 2009. Profil Kesehatan Provinsi Jawa Timur. Dinas Kesehatan Jawa Timur.
Dongoes, Marilynn E.dkk. 2000. Rencana Asuhan Keperawatan & Pedoman Untuk Perencanaan dan Pendokumentasian Perawatan Pasien. Edisi III.Alih Bahasa: I Made Kriasa. Jakarta: EGC (hlm.743).
Elisa. 2014. Hubungan Antara Status Gizi Terhadap Proses Penyembuhan Luka Post Sectio Caesaria Di Ruang Dewi Kunti RSSUD Kota Semarang. Jurnal Keperawatan Maternitas . Volume 2, No. 1.
Evariny, A. 2009. Operasi Sesarea, Amankah? (online) (http://www.hypno-birthing.web.id/?p=102, diakses pada 16 September 2017).
Gum, E.T., Swanson, R.A., Alano, C., Liu, J., Hong, S., Weinstein, P.R., et al. (2004). Human Serum Albumin And Its N-Terminal Tetrapeptide (DAHK) Block Oxidant-Induced Neuronal Death. Stroke. 35: 590-595.
Hardiyanto, I.T. 2006. Pengaruh Anestesi Spinal terhadap Hemodinamik pada Penderita dengan Seksio Sesarea. Journal.
Harris, C. 2010. Bates-Jensen wound assessment tool: pictorial guide validation project. J Wound Ostomy Continence Nurse.
Hartono, Sri Ponco Nugroho. 2012. Hubungan Asupan Nutrisi dengan 	Penyembuhan Luka Post Operasi Hernia Inguinalis di Rumah Sakit 	Bedah Mitra Sehat Lamongan. Surya Vol.03, No.XIII, Desember 2012.
Hidayat, A Aziz. 2014. Metode Penelitian Keperawatan dan Teknik Analisis Data. Jakarta: Salemba Medika (hlm.39).
Krucik, G. 2012. Cesarean Section Complications. (online) (http://www.healthline.com/health/pregnancy/complications-cesarean-section#Bleeding5, diakses pada 18 September 2017).
Long, Barbara C. 2006. Perawatan Medikal Bedah (Suatu Pendekatan Proses Keperawatan) Jilid 3. Bandung: Yayasan Ikatan Alumni Pendidikan Keperawatan (hlm. 107).
M. Clara Kusharto dan I Dewa Nyoman Supariasa. 2014. Survei Konsumsi Gizi. Yogyakarta: Graha Ilmu (hlm.23).
Mahmud. 2011. Metode Penelitian Pendidikan. Bandung: Pustaka Setia (hlm. 83).
Morison. Moya J. 2004. Manajemen Luka. Jakarta: EGC (hlm. 106).
Mubarak. 2007. Promosi Kesehatan Sebuah Pengamatan Proses Belajar 	Mengajar dalam Pendidikan. Jokjakarta: Graha Ilmu (hlm. 130).
Nursalam. 2017. Konsep dan Penerapan Metodologi Penelitian Ilmu Keperawatan Pedoma Skripsi, Tesis, dan Instrument Penelitian Keperawatan. Jakarta: Salemba Medika (hlm.169. 172. 173. 177. 194. 209).
Notoatmodjo Soekidjo, 2010. Metodologi Penelitian Kesehatan Edisi Revisi, Jakarta: Rineka Cipta (hlm.37. 104. 152. 182).
Novara, Tendi. 2009. Perbandingan Antara Laktat Hipertonik dan NaCl 0,9% sebagai Cairan Pengganti Perdarahan pada Bedah Caesar: Kajian terhadap Hemodinamik, dan Strong Ions Difference. Universitas Diponegoro Semarang. Tesis.
Permenkes. 2013. Peraturan Menteri Kesehatan Republik Indonesia Nomor 75 Tahun 2013 Tentang Angka Kecukupan Gizi Yang Dianjurkan Bagi Bangsa Indonesia. Jakarta: Permenkes RI.
Permenkes. 2014. Peraturan Menteri Kesehatan Republik Indonesia Nomor 41 Tahun 2014 Tentang Pedoman Gizi Seimbang. Jakarta: Perkemkes RI.
Potter & Perry. 2006. Buku Ajar Fundamental Keperawatan: Konsep, Proses, dan Praktik Volume 2 Edisi 4. Jakarta: EGC (hlm.1853. 1854. 1855. 1857).
Rasjidi, I. 2009. Sectio Caesarea. Jakarta : Mariyam (hlm. 206).
Rengganis, I. 2006. Imunologi Dasar. Edisi 4. Jakarta: Pusat Penerbitan Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia. Hal 235-239.
[Kemerdekaan RI] Kementrian Kesehatan Republik Indonesia. 2010. Riset Kesehatan Dasar, Riskesdas 2010. Jakarta: Kemenkes RI.
Said, dkk. 2013. “Gizi dan Penyembuhan Luka”. Makassar: Penerbit Indonesia Academic Publishing.
Sarwono, Prawirohardjo. 2005. Buku Panduan Praktis Pelayanan Kesehatan Maternal dan Neonatal, Edisi 1. Jakarta: Bina Pustaka (hlm. 98. 100).
Setiadi. 2013. Konsep dan Praktik Penulisan Riset Keperawatan Edisi 2. Yogyakarta: Graha Ilmu (hlm. 52. 120. 133. 139. 151. 178).
Simon, P.E. 2016. Skin Wound Healing. (Online). (http://emedicine.medscape.com/article/884594-overview, diakses pada tanggal 2 September 2017).
Sugiyono. 2017. Statistika Untuk Penelitian. Bandung: Alfabeta (hlm. 244).
Susetyowati, Maya Ija dan Akhmad Makhmudi. 2010. Status Gizi Pasien Bedah 	Mayor Preoperasi Berpengaruh Terhadap Penyembuhan Luka Dan Lama 	Rawat Inap Pascaoperasi Di RSUP Dr Sardjito Yogyakarta. Jurnal Gizi 	Klinik Indonesia Vol. 7, No. 1, Juli 2010: 1-7.
Utama. 2013. Menyusun Diet Berbagai Penyakit Berdasarkan Daftar Bahan Penukar Edisi Keempat. Jakarta: FKUI (hlm. 168-170).
Walyani, Siwi E & Purwoastuti, E. 2015. Asuhan Kebidanan Kegawatdaruratan Maternal & Neonatal. Yogyakarta: Pustaka Baru Press (hlm. 108. 117).
Wiknjosastro Hanifaf. 2010. Ilmu Bedah Kebidanan. Jakarta: PT Bina Pustaka Sarwono Prawiroharjo (hlm. 110. 119).
Williams. 2006. Obstetri William Vol.1. Jakarta: EGC (hlm. 598. 600).
Zaninotto P, dkk. 2006. Time trends in childhood and adolescent obesity in England from 1995 to 2007 and projections of prevalence to 2015. Journal of Epidemiology and Community Health. 64: 167–74.

68

